Long-term Liabilities for Retired Employee Health Benefits ## House Select Committee on Legacy Costs from the State Health Plan, Pensions, and ESC **December 13, 2011** ## **Outline of Presentation** - 1) Benefits Overview - 2) Financial Status - 3) Funding Projections - 4) Comparison to Other Employers ### **Benefits Overview** - Most retired State employees pay premiums of \$0 to \$22 per month to participate in the State Health Plan * - Retiree's portion of the premium represents at most 5% of the total premium paid by the State and the retiree - Retiree pays the full stated premium for dependent coverage if retiree elects to cover dependents ^{*} Those hired on or after October 1, 2006 will pay a much larger premium if they retire with less than 20 years of service, but they constitute a small fraction of current retirees. #### **Benefits Overview** - When the retiree becomes eligible for Medicare, the State Health Plan coverage becomes secondary and the retiree is expected to enroll in Medicare Parts A and B, but not D - Services covered and network of providers are comparable to those in plans typically provided to active employees by large public and private employers - Out-of-pocket requirements are somewhat higher than average among large employers ## **Financial Status** | Measure | Value at Dec 31, 2010 | |--|-------------------------| | Accrued Liability for Active Employees (pro-rated share of total value of future benefits) | \$18,112 Million | | Accrued Liability for Retired and Inactive Employees | <u>\$15,382 Million</u> | | Total Accrued Liability | \$33,495 Million | | Assets | <u>- \$655 Million</u> | | Unfunded Liability | \$32,839 Million | ## **Financial Status** #### **Unfunded Accrued Liability** Assumes current contribution practice and benefits package. #### **Current contribution practice:** - Current contribution for retiree medical benefits is set in the Appropriations Act - Usually enough to pay claims and administrative expenses for current retirees plus a small cushion #### **Annual Required Contribution:** - Amount calculated by actuary under government accounting standards (GASB 43/45) - Sum of: - Normal Cost: amount to pay for benefits accrued in current year by active employees - Amortization of Unfunded Liability: amount to pay off unfunded liability over 30 years Normal Cost -- UAL Amortization -- Annual Required Contribution Annual Required Contribution assumes current contribution practice and benefits package. ## Comparison to Other Employers #### **Other States** - All 50 states offer retiree medical benefits to at least some employees - Differences are mostly in: - Who is eligible - How coverage changes upon Medicare eligibility - Share of premium paid by retiree - N.C.'s per capita unfunded liability is 9th highest in the U.S. - About 70% of states require more than a nominal premium from the retiree - Few states have set aside significant assets to pay future benefits ## **Comparison to Other Employers** #### **Neighboring States - Examples** #### – South Carolina: - Retirees hired before 2008 are eligible for full employer subsidy with 10 years of service. - Employee-only premium is \$9 per month in S.C.'s Savings Plan and \$93 per month in S.C.'s Standard Plan. - Per capita unfunded accrued liability is only slightly smaller than N.C.'s. #### Virginia: - State provides premium subsidy of \$4 per month per year of service, retiree pays the remainder of the premium. - Per capita unfunded accrued liability is less than 10% of N.C.'s. ## **Comparison to Other Employers** #### **Private Sector** - In 2010, 28% of large firms and 3% of small firms that offered medical benefits to employees also offered them to retirees - In 1988, 66% of large firms offered retiree medical benefits - Of those that do offer retiree medical, over 40% require retiree to pay the full premium. Another 30% have capped employer contribution at a fixed dollar amount. - Number of employers offering retiree medical may decline further in 2014 if everyone is guaranteed access to coverage through exchanges, although some might still provide credits to purchase insurance - Few companies have set aside significant assets to pay future benefits ## **Fiscal Research Division Contact** David Vanderweide Fiscal Research Division Suites 203 and 619 Legislative Office Building 919-733-4910 david.vanderweide@ncleg.net www.ncleg.net/fiscalresearch